

ISSN 1411-9420

Printed by DAKO
No. 14/DK/13/WG/2013

Indonesian Journal of Chemistry

Vol. 13, No. 3, November, 2013

Menu

[Home](#) [About](#) [Login](#) [Register](#) [Search](#) [Current](#) [Archives](#) [Announcements](#) [Statistics](#) [Indexing & Abstracting](#) [Journal History](#) [Contact](#)[Home](#) > [About the Journal](#) > [Editorial Team](#)

Editorial Team

Editor-in-Chief

Nuryono Nuryono, Laboratory of Inorganic Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Managing Editor

Dwi Siswanta, Laboratory of Analytical Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Editorial Board

Dr. Tran Anh Vy, Department of Chemical and Biochemical Engineering Gachon University, Korea, Republic of

Dr. Mahmood Ahmed, Renacon Pharma Limited, Lahore-Pakistan, Pakistan

Dr. Hendrik Oktendy Lintang, Indonesia

Dr. Charles Edwin Raja Gabriel, University of Notre Dame, Notre Dame, Indiana, United States

Assoc. Prof. Dr. Roswanira Abdul Wahab, Department of Chemistry, Universiti Teknologi Malaysia, Malaysia

Mudasir Mudasir, Laboratory of Analytical Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Hideaki Hisamoto, Department of Applied Chemistry, Osaka Prefecture University, Japan

Prof. Joe da Costa, Department of Chemical Engineering, University of Queensland, Australia

Dr. Maurizio Barbieri, Department of Earth Science, Sapienza University, Italy

Ming Cai, Tongji University, China

Muhammad Idham Darussalam Mardjan, Laboratory of Organic Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Pornthep Sompornpisut, Department of Chemistry, Chulalongkorn University, Thailand

Prof. Dr. Taghreed Hashim Al-Noor, Ibn-Al-Haitham Education College /University of Baghdad, Iraq

Praveen Kumar Sharma, Department of Chemistry, Lovely Professional University, Punjab, India

Akhmad Syoufian, Laboratory of Physical Chemistry, Department of Chemistry, Universitas Gadjah Mada

Tri Joko Raharjo, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Dr. Saprizal Hadisaputra, Chemistry Education Division, Faculty of Science and Education, University of Mataram, Indonesia

Satya Candra Wibawa Sakti, Laboratory of Inorganic Chemistry, Department of Chemistry, Universitas Airlangga, Indonesia

Winifred Uduak Anake, Department of Chemistry, College of Science and Technology, Covenant University, Nigeria

Aulia Sukma Hutama, Laboratory of Physical Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Dr. Adhi Dwi Hatmanto, Universitas Gadjah Mada, Indonesia

Administration Support

Djoko Prihandono, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Aulia Sukma Hutama, Laboratory of Physical Chemistry, Department of Chemistry, Universitas Gadjah Mada, Indonesia

Aulia Ratri Hapsari, Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Gadjah Mada, Indonesia

Indonesian Journal of Chemistry (ISSN 1411-9420 / 2460-1578) - Chemistry Department, Universitas Gadjah Mada, Indonesia.

01867837 View The Statistics of Indones. J. Chem.

Subscribing on:

ARTICLE IN PRESS

List of the accepted articles for future issues.

FUTURE ISSUES

Vol 22 no 1 (February 2022).

[Focus & Scope](#)[Author Guidelines](#)[Author Fees](#)[Online Submission](#)[Publication Ethics](#)[Plagiarism Policy](#)[Editorial Board](#)[Peer Reviewers](#)[Order Journal](#)[Visitor Statistics](#)

USER

Username Password Remember me

JOURNAL CONTENT

Search

Search Scope

All

Browse

[▶ By Issue](#)[▶ By Author](#)[▶ By Title](#)[▶ Other Journals](#)

INFORMATION

[▶ For Readers](#)[▶ For Authors](#)[▶ For Librarians](#)

KEYWORDS

Menu

Home About Login Register Search Current Archives Announcements Statistics Indexing & Abstracting Journal History Contact

Home > Archives > Vol 13, No 3 (2013)

Vol 13, No 3 (2013)

Accredited by DIKTI No: 58/DIKTI/Kep/2013

Date: 22 August 2013

Table of Contents

Articles

- QUINOLIN-6-AMINES: SYNTHESIS AND BIOLOGICAL EVALUATION** 185-192
Hament Panwar, Nidhi Chaudhary, Ranjana Dubey, Tilak Ram
 10.22146/ijc.21274 Abstract views : 843 | PDF views : 931
- SECONDARY METABOLITE FROM ENDOPHYTIC FUNGI *Chochilibus lunatus* OF THE RHIZOME OF TUNJUK LANGIT (*Helminthostachys zaylanica*)** 193-198
Fitrya Fitrya, Muharni Muharni
 10.22146/ijc.21275 Abstract views : 840 | PDF views : 963
- ISOLATION AND PRESENCE OF ANTIMALARIAL ACTIVITIES OF MARINE SPONGE *Xestospongia* sp.** 199-204
Murthihapsari Murthihapsari, Apriani Sulu Parubak, Bertha Mangallo, Wiwied Ekasari, Puji Budi Asih, Ayu Indah Lestari
 10.22146/ijc.21276 Abstract views : 1462 | PDF views : 1738
- FLAVANONES FROM THE WOOD OF *Morus nigra* WITH CYTOTOXIC ACTIVITY** 205-208
Ferlinahayati Ferlinahayati, Yana Maolana Syah, Lia Dewi Juliawaty, Euis Holisotan Hakim
 10.22146/ijc.21277 Abstract views : 965 | PDF views : 1173
- NEW PYRAN OF AN ENDOPHYTIC FUNGUS *Fusarium* sp. ISOLATED FROM THE LEAVES OF BROTOWALI (*Tinaspora crispera*)** 209-215
Elfita Elfita, Munawar Munawar, Muharni Muharni, Suprayetno Suprayetno
 10.22146/ijc.21278 Abstract views : 964 | PDF views : 1092
- A NEW CYTOTOXIC DOLABELLANE FROM THE INDONESIAN SOFT CORAL *Anthelia* sp.** 216-220
Anggia Murni, Novriyandi Hanif, Junichi Tanaka
 10.22146/ijc.21279 Abstract views : 1251 | PDF views : 1188
- POLYMERIC BIOMATERIALS FILM BASED ON POLY(VINYL ALCOHOL) AND FISH SCALE COLLAGEN BY REPETITIVE FREEZE-THAW CYCLES FOLLOWED BY GAMMA IRRADIATION** 221-228

Subscribing on:

ARTICLE IN PRESS

List of the accepted articles for future issues.

FUTURE ISSUES

Vol 22 no 1 (February 2022).

Focus & Scope

Author Guidelines

Author Fees

Online Submission

Publication Ethics

Plagiarism Policy

Editorial Board

Peer Reviewers

Order Journal

Visitor Statistics

USER

Username

Password

Remember me

Login

JOURNAL CONTENT

Search

Search Scope

All

Search

Browse

▶ By Issue

▶ By Author

▶ By Title

▶ Other Journals

INFORMATION

▶ For Readers

▶ For Authors

▶ For Librarians

KEYWORDS

Dian Pribadi Perkasa, Erizal Erizal, Basril Abbas

 10.22146/ijc.21280 Abstract views : 1134 | views : 1761

PRODUCTION AND CHARACTERIZATION OF BIOSURFACTANT BY *Pseudomonas fluorescens* USING CASSAVA FLOUR WASTEWATER AS MEDIA

229-235

Venty Suryanti, Soerya Dewi Marliyana, Desi Suci Handayani, Desi Ratnaningrum

 10.22146/ijc.21281 Abstract views : 1260 | views : 1645

SIMULTANEOUS DETERMINATION OF CADMIUM, COPPER AND LEAD IN SEA WATER BY ADSORPTIVE STRIPPING VOLTAMMETRY IN THE PRESENCE OF CALCON AS A COMPLEXING AGENT

236-241

Deswati Deswati, Hamzar Suyani, Safni Safni, Umiati Loekman, Hilfi Pardi

 10.22146/ijc.21282 Abstract views : 1055 | views : 1309

FORMULATION AND *IN VITRO* STUDY OF PROPRANOLOL HYDROCHLORIDE CONTROLLED RELEASE FROM CARBOXYMETHYL CHITOSAN-BASED MATRIX TABLETS

242-247

Hernawan Hernawan, Septi Nurhayati, Khoirun Nisa, A.W. Indrianingsih, Cici Darsih, Muhammad Kismurtono

 10.22146/ijc.21283 Abstract views : 1550 | views : 1850

COMPARATIVE EVALUATION OF CONVENTIONAL VERSUS RAPID METHODS FOR AMPLIFIABLE GENOMIC DNA ISOLATION OF CULTURED *Azospirillum* sp. JG3

248-253

Stalis Norma Ethica, Dilin Rahayu Nataningtyas, Puji Lestari, Istini Istini, Endang Semiarti, Jaka Widada, Tri Joko Raharjo

 10.22146/ijc.21284 Abstract views : 1338 | views : 2337

EXTENDING THE LIFE TIME OF POLYMER INCLUSION MEMBRANE CONTAINING COPOLY(EUGENOL-DVB) AS CARRIER FOR PHENOL TRANSPORT

254-261

Agung Abadi Kiswandono, Dwi Siswanta, Nurul Hidayat Aprilita, Sri Juari Santosa, Takashi Hayashita

 10.22146/ijc.21285 Abstract views : 986 | views : 1148

THE INFLUENCE OF PVA-cl.CITRIC ACID/CHITOSAN MEMBRANE HYDROPHILICITY ON THE TRANSPORT OF CREATININE AND UREA

262-270

Retno Ariadi Lusiana, Dwi Siswanta, Mudasir Mudasir, Takashi Hayashita

 10.22146/ijc.21286 Abstract views : 1789 | views : 1475

CHARACTERISTIC OF AIRBORNE PARTICULATE MATTER SAMPLES COLLECTED FROM TWO SEMI INDUSTRIAL SITES IN BANDUNG, INDONESIA

271-277

Diah Dwiana Lestiani, Muhayatun Santoso, Syukria Kurniawati, Andreas Markwitz

 10.22146/ijc.21287 Abstract views : 1226 | views : 1289

CONVERSION OF THE LOW QUALITY INDONESIAN NATURALLY-OCCURRING MINERALS INTO SELECTIVE TYPE OF ZEOLITES BY SEED-ASSISTED SYNTHESIS METHOD

278-282

Rino R. Mukti, Shofarul Wustoni, Agus Wahyudi, Ismunandar Ismunandar

 10.22146/ijc.21288 Abstract views : 1537 | views : 1428

Note

PyPLIF-ASSISTED REDOCKING INDOMETHACIN-(R)-ALPHA-ETHYL-ETHANOLAMIDE INTO CYCLOOXYGENASE-1

283-286

Muhammad Radifar, Nunung Yuniarti, Enade Perdana Istyastono

 10.22146/ijc.21289 Abstract views : 1201 | views : 1227

FTIR HPLC QSAR TIO2

adsorption

antioxidant catalyst
characterization chitosan
eugenol extraction heavy metals
immobilization kinetics
methylene blue molecular
docking photocatalyst silica
synthesis transesterification
zeolite

Indones. J. Chem.
indexed by:

Scopus[®]

Indonesian Journal of
Chemistry

Q3 Chemistry
(miscellaneous)
best quartile

SJR 2020
0.27
powered by scimagojr.com

CURRENT ISSUE

ATOH 1.0

RSS 2.0

RSS 1.0

ISOLATION AND PRESENCE OF ANTIMALARIAL ACTIVITIES OF MARINE SPONGE *Xestospongia* sp.

Murtihapsari^{1,*}, Apriani Sulu Parubak¹, Bertha Mangallo¹,
Wiwied Ekasari², Puji Budi Asih³, and Ayu Indah Lestari¹

¹Department of Chemistry, Faculty of Mathematics and Natural Sciences, Papua State University,
Jl. Gunung Salju Kampus Amban Manokwari, West Papua 98314, Indonesia

²Faculty of Pharmacy, Airlangga University, Kampus B Unair,
Jl. Dharmawangsa Dalam Surabaya East Java 60286, Indonesia

³Eijkman Institute for Molecular Biology, Jl. Diponegoro 69, Jakarta Indonesia

Received April 27, 2013; Accepted August 28, 2013

ABSTRACT

Plasmodium falciparum, the agent of malignant malaria, is one of mankind's most severe scourges, mainly in the tropic world. Efforts to develop preventive vaccines or remedial drugs are handicapped by the parasite's rapid evolution of drug resistance. Here, we presented an advance work on examination of antimalarial component from marine life of *Xestospongia* sp., the study is based on hexane extraction method. The premier result, we obtained five fractions. Among these five fractions, the fourth has the most potent inhibitory against the growth of *P. falciparum* 3D7 with an IC_{50} : 7.13 μ g/mL. A compiled spectrum analysis, FTIR, ¹H-NMR and GC-MS, revealed that the fourth fraction consisted abundantly of two secondary metabolites such as flavonoids and triterpenoids. Finally, our results suggest a plausible structure rooted to the base of ibuprofen.

Keywords: sponge; *xestospongia*; papua; antimalarial

ABSTRAK

Plasmodium falciparum adalah parasit penyebab utama penyakit malaria, yang merupakan salah satu penyakit terparah di negara-negara tropis. Sayangnya, upaya pengembangan vaksin preventif atau obat remedial lainnya sedang menghadapi kendala besar karena cepatnya evolusi resistensi obat malaria. Berikut, kami ketengahkan hasil riset kali ini tentang uji aktivitas antimalaria dari spons laut *Xestospongia* sp. yang diekstraksi dengan menggunakan pelarut n-heksana. Hasil pengamatan menghasilkan lima fraksi. Hasil identifikasi menggunakan FTIR, ¹H-NMR dan GC-MS, menunjukkan bahwa fraksi keempat menghasilkan daya hambat tertinggi terhadap pertumbuhan *P. falciparum* 3D7 (IC_{50} : 7,13 μ g/mL). Dapat kami laporkan pula bahwa fraksi keempat terdeteksi mengandung senyawa metabolit sekunder, flavonoid dan triterpenoid. Terakhir, penelitian ini menghasilkan suatu struktur dugaan dengan basal ibuprofen.

Kata Kunci: spons; *xestospongia*; papua; antimalaria

INTRODUCTION

Malaria is the most world severe and infectious disease infected 2.4 billion people, across over 100 countries [1-3]. Global cases are reported to about 515 million a year [4-5]. This disease also is responsible of the human deaths about 1.5-3.0 million people per year [6-5], most of the death cases occurred in Africa and the other tropical world [7-8].

A compiled recent investigation have stipulated that Indonesia is home of 20 vectors of malaria associating with four species known of *Plasmodium* [9]. Cases of malaria in Indonesia are estimated to about 89 millions cases by 2011, one people died per a hundred of

thousand cases [5]. This infectious disease has spread across the archipelago including Sumatera, Borneo, Java, Sulawesi, Maluku and Indonesian New Guinea Island. In the eastern most province of archipelago, Papua and West Papua are well known to have an important case of malaria [10]. Current report revealed that malaria is being infected seventy people per a hundred populations; most of them are women and children [5].

In West Papua particularly, searching for a credible drug for antimalarial treatment is scarce. In addition, the most commonly drugs such as chloroquine, primaquine and sulfadoxine-pyrimethamine already reported to be resistance to

* Corresponding author. Tel/Fax : +62-8124863848
Email address: murtihapsari@pnsmail.go.id

P. falciparum and *P. vivax* [9,11-12], elevating the complexity of the malaria treatments [13-14]. Related to this meticulous fact, the chloroquine is now listed to be unrecommended drug by WHO [15-16] since its important toxicities to the woman pregnancies [17-18].

It's generally admitted that the most antimalarial drugs used were extracted from plant herbs and some of their derive medicaments are reportedly resistance to malaria [19-21]. In respond to the drugs already resistance, many researchers have focus to explore a wide range of the habitats including all spectrum of fresh, brackish and salt water [22]. In recent decades, marine sponge (e.g *Xestospongia*, *Haliclona*) are largely used as the potential source of the new drugs, a dozen patenting already obtained from this unique biota, many others researchers are continuing to discover of new compound from other taxa [23-24]. In this context, Indonesia harbors more than 800 species of marine sponge [25-26], in other words this country represents more than 70% of the total marine sponge species in the globe [27-28].

As a part of the global encourage in finding solution for malaria, we are characterizing the potential components of the marine sponge for antimalarial agents. In the present work, we are initially commenced an examination of antimalarial activities based on Papuan sponge of *Xestospongia* sp., a taxon of marine life that has widely distribution in the country.

EXPERIMENTAL SECTION

Materials

The study was based on specimen of marine sponge *Xestospongia* sp., collected in Yapen Island, Papua, Indonesia (1°53'56"S-136°13'14"E). The following chemicals were used including ethyl acetate (p.a), hexane (p.a), gel silica, TLC plat, Liebermann-Burchard, Dragendorff, Bouchard and Mayer, potassium hydroxide, *P. falciparum* strain 3D7 developed by the Eijkman Institute for Molecular Biology and Airlangga University, Roswell Park Memorial Institute (RPMI) 1640 containing the L-glutamine, N-(2-Hydroxyethyl) piperazine-ethanesulfonate acid (HEPES), NaHCO₃ 5%, antibiotic gentamicin sulfate injection, NaCl 0.9% and 3.5%, sorbitol 5%, serum, RBC "O", the anticoagulant Citrate Phosphate Dextrose (CPD), aqua-bides, giemsa, buffer phosphate pH 7.2, alcohol 70% and Bunsen burner.

Instrumentation

The spectrums were performed by using the following instruments: the Fourier Transform Infrared Spectroscopy (FTIR)-Shimadzu Prestige-21; ¹H-NMR. The ¹³C-NMR spectrums were obtained on JEOL JNM

ECA at 500 MHz; MS spectrums were recorded on GC-MS (Agilent MS_5971).

Procedure

The obtained specimens of marine sponge were collected by scuba in about 10 m depth. Six kilograms of sponge were extracted following maceration method by using about twelve liter of hexane. Removing the solvents from samples have been performed through the evaporation method that were used rotary evaporator, afterwards the extracts have been stored at the freezer.

The fractionation method following a previous work [29] with some modification, in the current work, fractionation was carried out in vials by using a combination hexane and ethyl acetate (3:1). The purification was performed by column chromatography. Obtained eluates were separated and identified with Thin Layer Chromatography (TLC) at the wave lengths between 254 and 366 nm.

The culture of *P. falciparum* 3D7 strain (a chloroquine-sensitive clone) was used in the experiment, were maintained by in vitro techniques adapted by Trager and Jensen (1976) in human red blood cells (blood type O+) with 5% hematocrit in RPMI 1640 (GIBCO BRL, USA) supplemented with 22.3 mM HEPES (Sigma), Hypoxanthine and Sodium bicarbonate) plus 10% human O+ plasma.

Test were performed in duplicate of 24-well culture plates with an initial and experimental parasitemia of 1% (1 mL suspension each well). Sample was prepared at various concentrations for analysis. Test culture was then incubated in a multigas incubator at 37 °C for 48 h. After incubation, thin blood films were made on glass slide, air dried are fixed in methanol and stained with Giemsa. Fifty percent inhibitory concentration (IC₅₀) was estimated with the approach of Probit Analysis.

The secondary metabolites such as the flavonoids and steroids/triterpenoids, were identified using the phytochemistry method, those method is derived and adapted from classical phytochemistry protocol [30].

Structure of molecule was reconstructed using the ChemDraw Ultra 10.0 [31]. The structure was identified using the Dictionary of Natural Products [32-33] and then performed by ChemDrawUltra 10.0 [31].

RESULT AND DISCUSSION

A total of 15.8 g of extraction was obtained, using hexane solvent, has produced a rendement of 0.003%. Comparing to the same solvent were used on other works, the authors obtained a total rendement about 0.96%. Lowly rendement yielded in the present study is

Fig 1. Percentage inhibition of the three fractions against *Plasmodium falciparum*, fraction II: IC₅₀ 22.45 µg/mL; IV: IC₅₀ 7.13 µg/mL; and V: IC₅₀ 7.29 µg/mL

probably due to semi polar properties of the hexane solvent [34-35].

Our results revealed that *Xestospongia* sp., contained more triterpenoid than steroid, and no alkaloid was detected. Extraction and isolation for herbal products may fully be affected by the solvents were used [36], a non polar solvent (e.g. hexane) may lead to locate the secondary metabolites such as steroid, peptide, quinone and polypropionate [37]. Moreover, a semi polar solvent may contain saponine, alkaloid salt, amino acid [37] and polyhydroxysteroid [38].

In the present study, we obtained an IC₅₀ for the extraction step of the *Xestospongia* is 8.21×10^{-13} µg/mL, these concentrate inhibition are lesser than the strain for control, W2: 3.11 µg/mL, and a strain on D6: 0.013 µg/mL. It's generally admitted that low value of IC₅₀ means that the concentrate has highly potential to inhibit *P. falciparum* [39].

In the fractionation step, we obtained five fractions: I:0.25 g, II:1.46 g, III:1.19 g, IV:1.40 g and fraction V: 0.73 g. The inhibition assay against to the parasite of *P. falciparum*, we reported that the fraction IV has highly inhibit *P. falciparum* with a concentration 100 µg/mL (90.6%), while fraction I seems to have less inhibited

(44.62%). Others fractions were unfairly impeded *Plasmodium*.

Analysis of quantitative measurement (IC₅₀), of these three fractions (i.e II, IV, and V) fairly displayed high inhibition against *Plasmodium*. The half maximal inhibitory concentration (IC₅₀) is commonly used as a measure of antagonist compound in inhibiting biological function [40].

The confrontation of percentage inhibition *versus* log concentration value of each fraction (Fig. 1) demonstrates a linear curve with the range value between 0.56 and 1.34, manifested a correlation level to about > 90. Regarding the data obtained in inhibition assay, we clearly reported that fraction IV exhibits more slightly with IC₅₀ (7.13 µg/mL). The smallest value of IC₅₀ indicates the effectiveness to inhibit a given parasite of *Plasmodium* [40].

A slight value IC₅₀ designates also that a fraction has highly potential to be antimalarial agent. The obtained value of IC₅₀ in the present work was lower than the common standard used worldwide, stipulating the value < 25 µg/mL [41].

An advanced examination through phytochemistry assay using hexane solvent revealed that fraction IV

Fig 2. FTIR spectra of the fraction IV using hexane solvent, displayed evidence of the various type of vibrations

Fig 3. The fragmentation pattern of the GC-MS m/z have obtained from isolation record

manifests more profusion of triterpenoid than flavonoid, while steroid was detected negatively.

The Fourier Transform Infrared Spectroscopy (FTIR) of fraction IV (Fig. 2) revealed four typical substituents as follow, first, wavelength ranging between 2854 and 2924 cm^{-1} , related to the type of vibration as carboxylic acids: O-H, frequencies 3400-2400 cm^{-1} (see Pavia et al. 2001 for designation). Second, wavelength 1705 cm^{-1} , related to carboxylic acids: C=O, frequencies 1725-1700 cm^{-1} . Third, wavelength 3109 cm^{-1} , related to aliphatic double bond or aromatic stretch: C-H, frequencies 3100-3000 cm^{-1} . Fourth, wavelength ranging between 1627-1458 cm^{-1} , related to aromatic ring: C=C, frequencies 1600-1450 cm^{-1} .

The $^1\text{H-NMR}$ spectra of fraction IV (not presented on the figure), showed three substituents metals at the distinct region are δ 0.8 ppm; one pair of geminal proton

δ 1.6 & 2.3 ppm; and one substituent of methylene at δ 4.1 ppm.

We also recorded three methylenes substituents (CH_3) performed by the $^{13}\text{C-NMR}$ spectra, these three recognized alkanes were found at the difference peak regions that are δ 11.6; 14.31 and 14.37 ppm. We documented also the presence of a substituent alcohol at δ 60.6 ppm, a substituent carbonyl δ 171.4 ppm, and the peaks of methylene at δ 20-34 ppm [42].

The analysis of Gas Chromatography-Mass Spectrometry (GC-MS) from fraction IV, represents 25 fragmentation patterns m/z as 41, 55, 65, 71, 77, 83, 91, 101, 107, 113, 119, 129, 135, 145, 152, 161, 171, 177, 185, 191, 199, 206, 212, 219, and 232 (Fig. 3). A comprehensive analysis based on trio spectras dissections, revealed that these identified substituents are the 2-(4-isobutylphenyl) propanoic acid (Fig. 4).

Fig 4. An identified plausible structure, isolated from Papuan marine sponge *Xestospongia* sp., 2-(4-isobutylphenyl) propanoic acid

The plausible structure forming a typical fragment (Fig. 4) was a part from terpenoid, identified with the molecular weight of 206. The base structure of those fragments is ibuprofen with a similarity index reaching to about 99% (time retention 9.22). Those molecular mass can be traced in the fragmentation spectrum of GC-MS [31-33,43].

CONCLUSION

The Papuan marine sponge of *Xestospongia* sp., originate from Yapen Island, diagnosed to have an interesting chemicals components in response to the acute human disease such as malarial. The Yapen Island's sponge also contained of plenty of secondary metabolites including flavonoids and triterpenoids. By using the hexane solvent, we obtained unexpected results, stipulating that fraction IV can inhibit *Plasmodium* with a lower value of IC_{50} . Another important result, we have identified a plausible structure, it proved that the molecule is partly derived from terpenoid properties. Further investigation of the various taxon of the sponge in the area, with a large range collection could be a promising effort to discover much more of the newly compounds for antimalarial.

ACKNOWLEDGEMENT

This study was funded by the grant of Hibah Bersaing UNIPA (1082/42/KU/2011). We are extremely grateful to H. Werimon, T. Pihabei, E. Rumayomi and P. Surbakti for their supports during the field collection, their efforts are greatly appreciated. The authors also thank all staff of Pharmacognosy and Phytochemistry Laboratory UNAIR Surabaya for *in vitro* malarial examination, and the colleagues of Eijkman Institute for Molecular Biology Jakarta, for their carefully and excellent results of extractions. Without their helps we could not have carried out this study.

REFERENCES

- Hay, S.I., Guerra, C.A., Tatem, A.J., Atkinson, P.M., and Snow, R.W., 2005, *Nat. Rev. Microbiol.*, 3, 1, 81–90.
- Kager, P.A., 2002, *Trop. Med. Int. Health*, 7, 12, 1042–1046.
- Bagavan, A., Rahuman, A.A., Kaushik, N.K., and Sahal, D., 2011, *Parasitol. Res.*, 108, 15–22.
- White, N.J., 1992, *Br. J. Clin. Pharmacol.*, 34, 1, 1–10.
- WHO, 2011, <http://www.who.int/malaria.20WHO.htm>, accessed 10 October 2011.
- Hay, S.I., Rogers, D.J., Toomer, J.F., and Snow, R.W., 2000, *Trans. R. Soc. Trop. Med. Hyg.*, 94, 2, 113–127.
- Snow, R.W., Guerra, C.A., Noor, A.M., Myint, H.Y., and Hay, S.I., 2005, *Nature*, 434, 214–217.
- Nayyar, G.M., Breman, J.G., Newton P.N., and Herrington, J., 2012, *Lancet Infect. Dis.*, 12, 6, 488–496.
- Elyazar, I.R.F., Gething, P.W., Patil A.P., Rogayah, H., Kusriastuti, R., Wismarini, D.M., Tarmizi, S.N., Baird, J.K., and Hay, S.I., 2011, *PLoS ONE*, 6, 6, e21315.
- Nagesha, H.S., Din-Syafruddin, Casey, G.J., Susanti, A.I., Fryauff, D.J., Reeder, J.C., and Cowman, A.F., 2001, *Trans. R. Soc. Trop. Med. Hyg.*, 95, 1, 43–49.
- Suwanarusk, R., Russell, B., Chavchich, M., Chalfein, F., Kenangalem, E., Kosaisavee, V., Prasetyorini, B., Piera, K.A., Barends, M., Brockman, A., Lek-Uthai, U., Anstey, N.M., Tjitra, E., Nosten, F., Cheng, Q., and Price, R.N., 2007, *PLoS ONE*, 2, 10, e1089.
- Baird, J.K., 2004, *Antimicrob. Agents Chemother.*, 48, 11, 4075–4083.
- Klein, E.Y., Smith, D.L., Ramanan, L.R., and Simon, L., 2012, *Proc. R. Soc. B*, 279, 1743, 3834–3842.
- Goldberg, D.E., Siliciano, R.F., and Jacobs, W.R.Jr., 2012, *Cell*, 148, 6, 1271–1283.
- Plowe, C.V., 2005, *Curr. Top. Microbiol. Immunol.*, 295, 55–79.
- Martin, R.E., Marchetti, R.V., Cowan, A.I., Howitt, S.M., Bröer, S., and Kirk, K., 2009, *Science*, 325, 5948, 1680–1682.
- McGready, R., Cho, T., Keo, N.K., Thwai, K.L., Villegas, L., Looareesuwan, S., White, N.J., and Nosten, F., 2001, *Clin. Infect. Dis.*, 33, 12, 2009–2016.
- Tang, C., Godfrey, T., Stawell, R., and Nikpour, M., 2012, *Intern. Med. J.*, 42, 9, 968–978.
- Hyde, J.E., 2005, *Trends Parasitol.*, 21, 11, 494–498.
- Schlitzer, M., 2007, *ChemMedChem*, 2, 944–986.
- Ross and Flanigan, 2006, <http://www.healthatoz.com>, accessed 1 January 2010.

22. Summers, R.L., Nash, M.N., and Martin, R.E, 2012, *Cell. Mol. Life Sci.*, 69, 12, 1967–1995.
23. Inbaneson, S.J., and Ravikumar, S, 2012, *Parasitol. Res.*, 110, 6, 2255–2262.
24. Davis, R.A., Buchanan, M.S., Duffy, S., Avery, V.M., Charman, S.A., Charman, W.N., White, K.L., Shackleford, D.M., Edstein, M.D., Andrews, K.T., Camp, D., and Quinn, R.J., 2012, *J. Med. Chem.*, 55, 12, 5851–5858.
25. McKenna, S.A., Allen, G.R, Suryadi, S., and Rapid Assessment Program 2002, *A marine rapid assessment of the Raja Ampat Islands, Papua Province, Indonesia*, Washington DC: Conservation International, Center for Applied Biodiversity Science, Dept. of Conservation Biology.
26. McCarthy, P.J., and Pomponi, S.A., 2004, *Mar. Biomed. Res.*, 1–2.
27. Allen, G.R., 2008, *Aquat. Conserv.*, 18, 5, 541–556.
28. Treml, E.A., and Halpin, P.N., 2012, *Conserv. Lett.*, 5, 6, 441–449.
29. Swantara, I.M.D., Supriyono, A., and Trinoviani, M., 2007, *J. Kimia*, 1, 1, 67–79.
30. Harborne, J.B., 1987, *Metode Fitokimia*, 2nd ed., ITB Bandung, pp.354.
31. Mills, N., 2006, *J. Am. Chem. Soc.*, 128, 41, 13649–13650.
32. Buckingham, J., 1993, *Dictionary of Natural Products*, Vol. 1, Chapman & Hall/CRC, London, p. 8584.
33. Jin, Z., 2008, *J. Med. Chem.*, 51, 5, 1501.
34. Morris, S., Bersuder, P., Allchin, C.R., Zegers, B., Boon, J.P., Leonards, P.E., and de Boer, J., 2006, *TrAC, Trends Anal. Chem.*, 25, 4, 343–349.
35. Bintang M., 2010, *Biokimia Teknik Penelitian*, Erlangga, Jakarta, Ed. xvi, p.256.
36. Ebada, S., Edrada, R.A., Lin, W., and Proksch, P., 2008, *Nat. Protoc.*, 3, 12, 1820–1831.
37. Rivera, A.P., and Uy, M.M., 2012, *J. Chem.*, 9, 1, 354–358.
38. Chaudary, A., Singla, S.K., and Tandon, C., 2010, *Indian J. Pharmacol. Sci.*, 72, 3, 340–345.
39. Wet, D.H., 2005, An Ethnobotanical and Chemataxonomix Study of South African Menispermaceae, *Thesis*, University of Johannesburg.
40. Baniecki, M.L., Wirth, D.F., and Clardy, J., 2007, *Antimicrob. Agents Chemother.*, 51, 2, 716–723.
41. Ringwald, P., Bickii, J., and Basco, L.K., 1999, *Am. J. Trop. Med. Hyg.*, 61, 2, 187–192.
42. Pavia, D.L., Lampman, G.M., Kriz G.S., 2001, *Introduction to Spectroscopy*, 3rd ed., Brooks/Cole Thomson Learning, p. 390.
43. Blunt, J.W., and Munro, M.H.G., 2007, *Dictionary of Marine Natural Products with CD-ROM*, Boca Raton: Chapman and Hall/CRC.

Indonesian Journal of Chemistry

COUNTRY

Indonesia

Universities and research institutions in Indonesia

PUBLICATION TYPE

Journals

SUBJECT AREA AND CATEGORY

Chemistry
└ Chemistry (miscellaneous)

ISSN

14119420

PUBLISHER

Gadjah Mada University

COVERAGE

2010, 2012-2021

H-INDEX

17

INFORMATION

- [Homepage](#)
- [How to publish in this journal](#)
- nuryono_mipa@ugm.ac.id

Quartiles

SJR

Year	SJR
2013	0.170
2014	0.180
2015	0.179
2016	0.182
2017	0.209
2018	0.215
2019	0.242
2020	0.273

Total Documents

Source details

Feedback > Compare sources >

Indonesian Journal of Chemistry

Open Access ⓘ

Scopus coverage years: 2010, from 2012 to Present

Publisher: Gadjah Mada University

ISSN: 1411-9420

Subject area: Chemistry: General Chemistry

Source type: Journal

[View all documents >](#)

[Set document alert](#)

[Save to source list](#)

[Source Homepage](#)

CiteScore 2021

1.8 ⓘ

SJR 2021

0.289 ⓘ

SNIP 2021

0.654 ⓘ

[CiteScore](#) [CiteScore rank & trend](#) [Scopus content coverage](#)

Improved CiteScore methodology

CiteScore 2021 counts the citations received in 2018-2021 to articles, reviews, conference papers, book chapters and data papers published in 2018-2021, and divides this by the number of publications published in 2018-2021. [Learn more >](#)

CiteScore 2021

$$1.8 = \frac{940 \text{ Citations 2018 - 2021}}{512 \text{ Documents 2018 - 2021}}$$

Calculated on 05 May, 2022

CiteScoreTracker 2022 ⓘ

$$1.7 = \frac{766 \text{ Citations to date}}{461 \text{ Documents to date}}$$

Last updated on 06 June, 2022 • Updated monthly

CiteScore rank 2021 ⓘ

Category	Rank	Percentile
Chemistry		
General Chemistry	#245/409	40th